

**Newsletter
June 2015**

Chesapeake Professional Women's Network, Inc.
Building Relationships. Growing Businesses.

Publisher
The Chesapeake
Professional Women's
Network

Editor
The CPWN Newsletter
Committee

CPWN
P.O. Box 654
Bel Air, MD 21014
www.cpwnet.org

June's Sponsor: Harford Family House

Joyce Duffy
Executive Director and CEO
Harford Family House

Inside this issue:

Calendar of Events	2
Member News	3
December NYC Bus Trip	4
CPWN Info	5
Hope in Handbags	6
Member Announcement	7
Committee and Board Directory	8
Sponsorship and Membership Details	9-10

Joyce Duffy has worked in the non-profit sector for the last 25 years serving as a board member, board chairman, director of marketing and development, and as Executive Director and CEO. Her passion is serving "at risk" populations from fragile seniors, to homeless men, women and children.

Her goal is always to help people achieve their highest level of independence, and to realize their full potential. "My greatest reward is seeing the joy and confidence on the faces of clients when they discover their gifts and talents, and achieve their goals". Joyce has been the Executive Director/CEO of Harford Family House for 6 years, and in that time has nearly doubled the staff, budget and most importantly the capacity to serve homeless families in our community, making Harford Family the largest provider of transitional housing in Harford County.

CPWN's

Calendar of Networking Events

June 9, 2015

Change of Guard Luncheon/Networking—11:30-1:30

Location: Vandiver Inn, 301 S. Union Ave. Havre de Grace

Sponsor: Harford Family House, Joyce Duffy

Members: \$25 / Nonmembers: \$40 / Walk-In Fee: \$10 (subject to availability)

July 14, 2015

Networking Luncheon—11:30-1:30

Location: Main Street Tower, 29 S. Main Street, Bel Air, MD

Speaker: Tyler Endlin, Memory

Members: \$25 / Nonmembers: \$40 / Walk-In Fee: \$10 (subject to availability)

August 11, 2015

“Down Home” BBQ at Rockfield Manor/Networking—5:30-8:30

Catered by: Jarrettsville Pit

Location: Rockfield Manor, 501 Churchville Road, Bel Air, MD

Members: \$35 / Nonmembers: \$50 / Walk-In Fee: \$10

September 8, 2015

Networking Luncheon—11:30-1:30

Lunch with County Executive Barry Glassman

Location: Waters Edge Corporate Center, 4700 Water Park Drive, Belcamp, MD

Members: \$25 / Nonmembers: \$40 / Walk-In Fee: \$10 (subject to availability)

December 5, 2015

Bus Trip to New York City!

Early bird price - Register by November 5 - \$45.00

After November 5, \$55.00

One price for Members and Guests

Leave 152 and I95 Park n Ride at 7:00 a.m.

Leave New York for Return Home at 7:00 pm

Price includes tip and snacks

Event Registrations Close on the Friday before the event at 4:00 PM.

Cancellation Policy: Please remember it is CPWN policy that change to an event registration must be made NO LATER THAN the Friday before an event. If you do not notify CPWN by this date, you will be responsible for the full registration fee.

May Networking Meeting
at Maryland Golf and Country Club

Items for Member News can be submitted by the
15th of each month to Carolyn Evans at:
cevens321@aol.com

**CPWN is growing every month! Please take a
moment to meet our newest members!**

Meghan Flanders

Employer: The Flanders Group
Position: Wealth Management Assistant

Jennifer Coakley

Employer: Jenskin Studios
Position: Owner/Licensed Esthetician

Dawn Impallaria

Employer: Aberdeen Chamber of Commerce
Position: Director

Beth Marchiano

Employer: Maryland Agency Financial Group
Position: Registered Representative

Blaney Teal

Employer: Jeunesse Global
Position: Independent Distributors

Karin McCarty

Employer: CarePatrol
Position: President

For Your Information...

CPWN is so pleased to have welcomed many new members and guests to our events and meetings over the last few months! Please note that credit cards or checks cannot be accepted at the door. We thank you for your continued support.

10 Year CPWN Anniversaries
Melissa Harbold
Theresa Wiseman

CPWN

Chesapeake Professional
Women's Network
Invites you to join us
on a
**BUS TRIP to New York
City**

Ride in luxury and fun!
WHEN:
December 5th, 2015

**IT'S A
SATURDAY !**

Guests welcome!
One price for all!

Details:

- Meet at 152 Park and Ride
- 7:00am
- Bus departs promptly at 7:15am
- Return Home Bus 7:00 pm (departs promptly)
- Arrive back home around 10:30 pm

RESERVE YOUR SPACE NOW

Early bird \$45.00

By November 5st

After November 5st \$55.00

Includes tip and snacks
Gunther Hunt Valley Motor
Coach
Register at CPWNET.ORG

Next year is the 20th Anniversary of CPWN! We are seeking photographs of our members, events, and meetings from 1996. Please send to Carolyn Evans, CPWN President: cevans321@aol.com.

NOTICE IS HEREBY GIVEN THAT THE **ANNUAL MEETING OF THE MEMBERS OF THE CHESAPEAKE PROFESSIONAL WOMEN'S NETWORK, INC.**, WILL BE HELD **JUNE 9, 2015, AT 11:30 A.M. AT VANDIVER INN, 301 S. UNION STREET, HAVRE DE GRACE, MD 21078, FOR THE PURPOSE OF ELECTING THE BOARD OF DIRECTORS FOR THE TIME PERIOD JUNE 9, 2015 THROUGH JUNE 8, 2017. THE FOLLOWING PERSONS ARE HEREBY NOMINATED TO SERVE ON THE BOARD OF DIRECTORS:**

KELLY BEDSAUL, WEYRICH, CRONIN & SORRA, CHARTERE
MARY ANN BOGARTY, HARFORD BANK
RONNIE T. DAVIS, LONGSTREAM COACHING AND TRAINING, LLC
CAROLYN W. EVANS, SENGSTACKE & EVANS, LLC
LISA FULLER, FULLER & ASSOCIATES INSURANCE
MELISSA HARBOLD, MERRILL LYNCH
WENDY LEE, SUSQUEHANNA SPINE & REHAB
BARBARA PRZYBYLSKI, ABSOLUTE INVESTIGATIVE SERVICES
MEGGIN M'GONIGLE-REEDER, BANK OF AMERICA
BEV SMITH, THE LEE TESSIER TEAM, KELLER WILLIAMS AMERICAN PREMIERE REALTY
JEANNETTE STANCILL, FITZGERALD FINANCIAL GROUP
WENDY WRIGHT, THE WRIGHT FIT
JODY YOULL, COFFEE NEWS
KIMBERLY ZAVROTNEY, MCCOMAS FUNERAL HOME

Patty's Corner

Happenings In and Around CPWN

Dear CPWN Members:

This will be my last "Patty's Corner" article.

The Board changes leadership this month and I will still be a member of this wonderful organization but taking a step back with responsibilities. I am, however, working on the 20th Anniversary Celebration to be held in 2016. It's been 20 years, WOW!!!!

Let me share what the organization has done for me. The business relationships I have formed could not have been bought for any amount of money. It assisted me in growing my business. Personal relationships that were formed will last a lifetime. Women who stand with you to laugh (new addition to family or an exciting new job) ... through tough times in your life (death in family, or a divorce) sickness – health - (just like a marriage).

This organization promotes "Women Helping Women." They not only say it, but walk the walk everyday I have been involved in other women's organizations over the years, and they talk a good game and preach but don't follow through.

It has been a pleasure to have served on the Board for 10 years.

So ladies, keep forming those relationships. To the new members, don't get discouraged It takes time and participation to form relationships. You won't regret it. Be patient!!!! NETWORK!!

To another 20 years

Sincerely,

Patty Desiderio

Hope in Handbags

It's time to clean out your closets of the gently used purses you no longer want in order to make room for more new to you purses! Saxon's Diamond Centers presents the 7th Annual Hope in Handbags Silent Purse Auction and Retail Sale to benefit Harford Family House will be here before you know it! This year's theme, "The Saga of the Traveling Purse" will feature the sights, attractions, goodies and more that make our community the place we all love!

There are many ways you can be a part of the excitement. You can:

- Donate your purses -please bring them to the June CPWN meeting
- Purchase a raffle ticket
- Sponsor the event- sponsorships start at just \$100
- Donate an item to be stuffed in a purse for the silent auction
- Volunteer at the event
- Help to spread the word
- Attend the special preview event on June 30 at XO by Saxon's
- Attend the event on September 11 & 12

Contact Tiffany at tsimmons@harfordfamilyhouse.org or (410) 273-6700 for additional information on the event and to get involved today!

All proceeds from Hope and Handbags will benefit Harford Family House. Harford Family House has been providing hope and homes to homeless families with children in our community since 1989. It is the largest provider of transitional housing in Harford County and the only organization able to keep an intact family together during the crisis of homelessness. To learn more about Harford Family House please visit www.harfordfamilyhouse.org

Financial Advisor Libby Plunkett is pleased to announce the formation of the **Ozazewski-Decker-Plunkett Wealth Management Group of Wells Fargo Advisors**. With a combined 68 years of investment experience, their mission will be to provide objective and timely financial advice and guidance, with the highest level of professional service, in building and preserving wealth for their clients. Libby and her team members have been named **Five Star Wealth Management** award winners for four consecutive years.

In 2015 The Five Star Wealth Manager award, administered by Crescendo Business Services, LLC (dba Five Star Professional), is based on 10 objective criteria: 1. Credentialed as a registered investment adviser or a registered investment adviser representative; 2. Active as a credentialed professional in the financial services industry for a minimum of 5 years; 3. Favorable regulatory and complaint history review (unfavorable feedback may have been discovered through a check of complaints registered with a regulatory authority or complaints registered through Five Star Professional's consumer complaint process*); 4. Fulfilled their firm review based on internal standards; 5. Accepting new clients; 6. One-year client retention rate; 7. Five-year client retention rate; 8. Non-institutional discretionary and/or non-discretionary client assets administered; 9. Number of client households served; 10. Education and professional designations. Wealth managers do not pay a fee to be considered or awarded. Once awarded, wealth managers may purchase additional profile ad space or promotional products. The award methodology does not evaluate the quality of services provided and is not indicative of the winner's future performance. In 2014 1,484 Baltimore wealth managers were considered for the award; 395 (approximately 27% of candidates) were named Five Star Wealth Managers. *To qualify as having a favorable regulatory and complaint history, the person cannot have: 1. been subject to a regulatory action that resulted in a suspended or revoked license, or payment of a fine, 2. had more than three customer complaints filed against them (settled or pending) with any regulatory authority or Five Star Professional's consumer complaint process, 3. Individually contributed to a financial settlement of a customer complaint filed with a regulatory authority, 4. filed for bankruptcy, or 5. been convicted of a felony.

Board and Committee Directory

Board of Directors

President

Carolyn W. Evans, Esquire
Sengstacke & Evans, LLC
cevens321@aol.com

Vice President

Patty Desiderio
Patty's Promotions
pattygiftbaskets@comcast.net

Treasurer

Melissa Harbold, CFP®
Merrill Lynch
melissa_harbold@ml.com

Secretary

Wendy Lee
Susquehanna Spine & Rehab
wendy@susquespine.com

Immediate Past President

Renee McNally
Leadership Matters!
renee@leadershipmatter.guru

Board Members At Large

Mary Ann Bogarty

Harford Bank
mabogarty@harfordbank.com

Kim Zavrotny

McComas Funeral Home
kzavrotny@mccomasfuneralhome.com

Jeannette Stancill

FitzGerald Financial Group
jstancill@monarchmtg.com

Kelly Bedsaul

Weyrich, Cronin & Sorra, Chartered
KellyB@wcscpa.com

Bev Smith

The Lee Tessier Team,
Keller Williams American Premier Realty
Beverlybsmith@aol.com

Barbara Przybylski

Absolute Investigative Services
Barbara.P@absoluteisi

Meggin M'Gonigle-Reeder

Bank of America
Meggin.m'gonigle-reeder@bankofamerica.com

Lisa Fuller

Fuller & Associates Insurance
Lisa.fuller@insurewithfuller.com

Ronnie T. Davis

Principal, Longstream Coaching and Training LLC
RonnieDavis@LongstreamCT.com

Committee Chairs

Ambassador & Membership

Bev Smith
The Lee Tessier Team,
Keller Williams American Premier Realty
bev@leetessier.com

Events

Kim Zavrotny
McComas Funeral Home
kzavrotny@mccomasfuneralhome.com

Fashion Show

Jeannette Stancill
FitzGerald Financial Group
jstancill@monarchmtg.com

Newsletter Editor

Jordan Williams
CPWN Intern
jordan.williams4@comcast.net

Social Media

Meggin m'Gonigle-Reeder
Bank of America
Meggin.m'gonigle-reeder@bankofamerica.com

Website

Carolyn W. Evans, Esquire
Sengstacke & Evans, LLC
cevens321@aol.com

Meeting Sponsorships

Kelly Bedsaul
Weyrich, Cronin & Sorra, Chartered
KellyB@wcscpa.com

CPWN

P.O. Box 654
Bel Air, MD 21014
www.cpwnet.org

2013-2014 CPWN Sponsorship Guidelines

Regular Monthly Meetings

- Must be a member in good standing (annual dues paid, no outstanding invoices).
- Your sponsorship may be used to promote the business that employs you or that you own (in whole or in part) and that is the business you are registered with in CPWN's records.
- Sponsorships fee is \$150 (unless designated a special event) and includes 1 event registration (**please do not register for the event**, as your 1 event registration is done automatically).
- Sponsorship fee is to be paid in advance of the sponsored event.
- You need to provide a door prize.
- You have exclusive use of table tops to put marketing material, promotional items, etc. Please arrive early to distribute the material.
- You have **5** minutes to speak/present. Please do not go over this time limit.
- Sponsors are featured in CPWN's newsletter. Please provide us with 250-300 words about your company. Someone from the newsletter committee will contact you the month prior to the event.
- All sponsorships are subject to approval of the Board of Directors of CPWN.
- Sponsorship guidelines are subject to change by the Board of Directors of CPWN.
- All meeting locations, speakers, etc., are subject to change by the Board of Directors of CPWN.
- No co-sponsorships are available.

Happy Hours

- Must be a member in good standing (annual dues paid, no outstanding invoices).
- Your sponsorship may be used to promote the business that employs you or that you own (in whole or in part) and that is the business you are registered with in CPWN's records.
- Sponsorships fee is \$50 and includes 1 event registration (**please do not register for the event**, as your 1 event registration is done automatically).
- Sponsorship fee is to be paid in advance of the sponsored event.
- You have exclusive use of table tops to put marketing material, promotional items, etc. Please arrive early to distribute the material. You may put up a banner advertising your business.
- You have **5** minutes to speak/present. Please do not go over this time limit.
- All sponsorships are subject to approval of the Board of Directors of CPWN.
- Sponsorship guidelines are subject to change by the Board of Directors of CPWN.
- All meeting locations, speakers, etc., are subject to change by the Board of Directors of CPWN.
- No co-sponsorships are available.

Contact: Kelly Bedsaul KellyB@wcscpa.com, to arrange your sponsorship. Sponsorships are offered on a first come-first served basis.

***Building Relationships.
Growing Businesses.***

www.cpwnet.org
Membership Dues: \$95

CPWN Member Benefits

- ◆ Monthly meetings to network and promote your service or product.
- ◆ Advertising in our online membership directory with website and e-mail links.
- ◆ Varying meeting dates, times, and locations to meet your busy schedule.
- ◆ Topical speakers on issues pertaining to women and business.
- ◆ Opportunities for women to support and mentor each other in both business and personal aspects of our lives.
- ◆ Special events & Meeting Sponsorship
- ◆ A monthly newsletter with calendar of events, networking tips, member updates, and articles of interest

CPWN's Membership Policy

- ◆ Membership with CPWN is by individual and not by company.
- ◆ It is not transferable.
- ◆ When a member leaves, transfers or changes employment, the member carries her membership to her new place of employment, or it may simply lapse.
- ◆ An unexpired membership is not transferred to the member's replacement at her prior employment.

Opinions expressed by the authors do not necessarily reflect those of the Publisher or the Board of Directors of The Chesapeake Professional Women's Network, Inc. Reproduction or use of material in whole or part is forbidden without prior, written permission of CPWN.

*Newsletter Copyright 2015,
Chesapeake Professional Women's Network*